A Document for Consultation

September 2009

An Official Code of Protocol for the ITF
Introduction

In a recent President’s Message posted on the ITF Website, I explained the meaning and importance of protocol in ITF Taekwon-Do. The feedback from that message has been very positive, but readers have also raised many questions. In fact, I have been asked numerous questions about protocol since I became President of the ITF in 2003. Protocol is obviously a very important subject for Taekwon-Do people everywhere.
Because there were so many questions about protocol, we prepared a summary of ITF protocol that was distributed to the participants at the 2007 World Championships held in Quebec City (Canada). The preparation of the present document began with a compilation of rules of protocol assembled by Master Pierre Laquerre. I would like to thank him and everyone else who has worked on this project.
This document was prepared to be used for consultation with a number of high-ranking Taekwon-Do people in various parts of the world. The text will be revised based on their comments and suggestions so that we will be able to present a proposed Code of Protocol for approval by the ITF Board of Directors at the next Board Meeting in November. Congress will be asked to ratify that approval at the next regularly-scheduled meeting.
The official ITF Code of Protocol will be published as a booklet and distributed to ITF-affiliated organizations around the world through the course level 1 for teaching of the Do.
Please note that for clarity and to save space, the masculine is used exclusively in this document.
However, the masculine should be interpreted to include the feminine wherever appropriate.
Background
Since being elected at the Congress Meeting in Warsaw in 2003, the ITF leadership team has made significant progress:

· We started by giving the organization the basic legal documents it needed: a revised Constitution, a By-law, and some necessary official policies and procedures.
· Once these essential documents were in place, we worked to modernize the structure and operations of the organization, making it more business-like and efficient.
· Next we concentrated on the technical aspect of Taekwon-Do with the goal of standardizing the techniques.
· A Code of Ethics for ITF Instructors was approved by the Board of Directors earlier this year. We are now working on a project for the implementation of this code later this year. Eventually we will produce a Code of Ethics for everyone practicing ITF Taekwon-Do.

· Since I have always emphasized the importance of the Do in Taekwon-Do, the preparation of a program for the teaching of the Do to our ITF students was the logical next step. This has been done, and the basic level of the course about the Do will be offered starting in 2010.
Now it is time for the ITF to have an official Code of Protocol, and that Code must reflect the image and philosophy of our organization.

An Official ITF Code
Protocol refers to formal rules that establish what is proper and correct in official exchanges. Every type of social structure has its rules of protocol, whether those rules are described in an official document or simply part of the oral tradition. Following the appropriate protocol is considered to be civilized behavior.
In ITF Taekwon-Do we have always followed protocol. It is an integral part of the martial arts, and General Choi taught us that it is extremely important. However, because we have not had an official ITF Code of Protocol, the rules have been applied differently from one place to another.
The purpose of this project is to introduce a uniform standard protocol for ITF Taekwon-Do people everywhere.
The official ITF Code of Protocol will describe the basic rules of protocol for the ITF and it is expected that the code will evolve to meet the needs of the organization in the future. For example: we intend to add more details about protocol for opening, closing, and awards ceremonies at competitions and other special events.
By conforming to the official Code of Protocol, Taekwon-Do people will be identifying themselves with the ITF. All ITF Taekwon-Do people everywhere will be practicing the same techniques, living according to the same philosophy, and following the same Code of Protocol. This will help to differentiate ITF Taekwon-Do from the other martial arts and from all other Taekwon-Do groups.
The General Principle

The general principle behind ITF protocol can be summed up as the application of the first of the five tenets identified by our Founder: Courtesy and that means showing respect for others.
Although the ITF Code of Protocol applies only to our relations with other ITF Taekwon-Do people, the underlying principle of protocol – respect for others – should also be applied in the other aspects of our lives. We should always strive to show respect for the members of our family, for our schoolmates, for our colleagues at work, and for everyone else we meet.
The Origins of Protocol for the Martial Arts

Protocol for the martial arts started many centuries ago in the Orient, originating as practical gestures designed to cultivate good relations with others. Over time, those practical gestures evolved into formal rules of protocol.

The ancient philosopher Confucius wanted to create an atmosphere that would encourage learning. Respect for traditions and rules of protocol were tools he used to achieve that goal.

Taekwon-Do was developed in a military context. Our Founder was a General in the army of South Korea. He first developed Taekwon-Do for military training, so the protocol was strict, like in the military.

Confucian thought was a major influence on the development of the Taekwon-Do philosophy. General Choi taught his students that by working on self-improvement they were also helping to create a better world. As all students of Taekwon-Do know, that belief is expressed in the ITF Student Oath.

Protocol is one manifestation of Courtesy (Ye Ui), the first of the five tenets of Taekwon-Do defined by General Choi. The other tenets are Integrity, Perseverance, Self-control, and Indomitable spirit.
Courtesy is also one of The Five Virtues identified by Confucius: Li refers to good manners, politeness, correct behavior, rituals, and ceremony; in short, Li is about protocol. The other Virtues are Ren (benevolence), Xin (integrity), Yi (righteousness), and Zhi (knowledge).
Orientation

The official Code of Protocol will serve as a reference for ITF people everywhere. The ITF will be much stronger when it has an official Code of Protocol applied consistently and in a spirit of mutual respect.
The ITF logo, the distinctive ITF dobok, our exclusive techniques, our training programs and teaching methods, and soon the Code of Protocol: These are all part of the ITF “brand” and they serve to differentiate ITF Taekwon-Do from the other martial arts and from the other Taekwon-Do groups.

After it is approved by the ITF Board of Directors, the Code of Protocol will be produced in the form of a booklet with numerous illustrations. A special message for all ITF teachers will also be posted on the Website, reminding them of the importance of teaching their students about protocol. In addition, a segment of the Level 1 course about Teaching the Do will be devoted to the subject of protocol. Because it is essential that all ITF Taekwon-Do people understand the Code of Protocol, ITF National Associations will be encouraged to have the code translated into their local language or languages.
We recognize that it will take time to achieve uniformity in the application of the code. People are used to doing things as they always have, and many of them have been practicing Taekwon-Do for decades.
The code is something new for the ITF, and it is a good thing.
The Rules of ITF Protocol

General Rules
To show respect for their seniors, juniors follow the rules of protocol that give seniors precedence at all times.
Seniors accept the gestures of respect from their juniors with humility, recognizing that they were once juniors and that they were only able to reach their present rank with the help of their own seniors.

Protocol requires that juniors bow to their seniors when they meet. Bowing is always initiated by the junior, and the senior bows in return. When greeting his senior, a junior must bow, unless the senior indicates that he prefers to shake hands.
Some more examples:

· A junior must bow to his senior before speaking to him;

· A junior must never interrupt his senior while the latter is speaking;

· In the presence of his senior, a junior sits only when invited to do so;

· A junior never remains seated if his senior is standing;

· A junior always walks behind or beside his senior, never in front of him.
When an individual is speaking to a group, protocol requires that everyone listen. The only exception would be when someone is acting as an interpreter for an individual who does not understand the language being spoken.

Bowing

Bowing is the traditional way to show respect and discipline in the martial arts. In ITF Taekwon-Do, bowing is not an indication of complete submission to one’s senior. It is a sign of mutual respect.

A bow can be used for different purposes. For example, it may be a greeting or an indication that a junior would like to speak to his senior. A bow can mean “thank you” or “I understand”. In training, before starting free sparring or step sparring or other practices involving two or more people, those involved bow to each other. When finished, they bow again.

It is essential that the bow be executed in full consciousness of the meaning of the gesture. It must never become automatic or be done half-heartedly or sloppily.

The following is a description of the bow that is unique to ITF Taekwon-Do:
	The Bow: Charyot sogui Posture

	1. Stop moving and stand up straight;

2. Put down anything you are carrying. Your hands must be empty;

3. If you are wearing a hat, remove it;

4. Place your heels together, with your feet at a 45° angle (forming a V shape);

5. Hold your arms straight at a 30° angle from the sides of your body;

6. Close your hands slightly;

7. Bend forward from the waist to a 15° angle from upright;

8. Keep your head up so you can look forward at the person or object you are bowing to, not down at the floor.
9. If bowing to a person (not to an inanimate object such as the ITF flag), say “Taekwon”;
10. Maintain the bowing position until the senior bows to you;
11. When the senior starts to straighten up, you may do so also.

Following protocol and bowing in the ITF way, shows respect and gratitude for our Founder, our teachers, and other seniors. It also serves as a reminder that we are in a Taekwon-Do environment. This helps to create a favorable atmosphere for teaching and learning, for training and competition, and at meetings and other ITF events.
Say “Taekwon”

It is essential that all individual members of the ITF understand the meaning of “Taekwon” and when it is appropriate to say it.
General Choi explained why we say “Taekwon” when we bow, rather than “Taekwon-Do”: “Taekwon” (hand and foot) represents the physical side of our martial art, so saying “Taekwon” indicates that the person is present physically. There is no need to pronounce the word “Do” because when he is bowing the person’s physical posture and respectful attitude are a visible demonstration of the Do.
This is illustrated by the ITF logo. The two Korean words “tae” and “kwon” appear on either side of the fist. Together, they represent the strength and power developed by the practice of Taekwon-Do, in other words: the techniques. The words and the fist are set on a blue circle. The circle represents the globe, and the color blue signifies peace. The lines connect all parts of the globe to the fist. Thus the ITF logo is the graphic embodiment of our conviction that practicing Taekwon-Do helps us to build a more peaceful world with freedom and justice.
It is important to say “Taekwon” only when bowing to a living person. Thus, when bowing to his senior, a junior says “Taekwon”. When bowing to the ITF flag and the official photograph of our Founder, he does not say “Taekwon”.

When I bow and say “Taekwon” I am demonstrating the ITF Taekwon-Do spirit and showing that I am respectful. Even people who do not practice Taekwon-Do recognize bowing as a gesture of respect, and this makes a positive impression, which is good for the public image of Taekwon-Do and of the ITF. Each time I bow and say “Taekwon”, I am also reminding myself of the Taekwon-Do philosophy that is my “way of life”.
Protocol in the Dojang
Please note that this document uses “teacher” (rather than “instructor”) because the term “teacher” includes Assistant Instructors, Instructors, Masters, and Grand Masters.

Some General Rules for the Dojang
· It is not permitted to wear shoes in the training hall unless the individual has a valid medical reason for doing so.

· Smoking is prohibited in the dojang.

· No food or beverages (except water) are allowed in the dojang.

· Swearing and profanity are not tolerated in the dojang.

· Students should not indulge in idle chatter in the dojang.

· Silence is the rule in the training hall; this helps students to concentrate on learning. Parents are generally welcome to observe their child’s class, but they are expected to respect this rule as well.
1. Protocol when entering the dojang for a class
· Upon entering the dojang, the student bows toward the International Taekwon-do Federation flag and the official photograph of General Choi Hong Hi;
· The student then bows to the teacher*,
· and exchanges greetings with the other individuals present.

If, when entering the dojang, the individual member can see the ITF flag and the official photograph of our Founder, he must bow to them. If he is going through the training hall to get to the dressing room, he must stop and bow to the teacher. If he does not go through the training hall to get to the dressing room, bowing is not required.

When entering the training hall for a course that hasn’t yet started, the student must bow to the flag and photo before greeting the other individuals present. When entering the training hall after the course has started, the student must stand on the sidelines, in Attention Position Charyot sogui, until the teacher acknowledges his presence. Then he bows and waits for a signal from the teacher before moving to join the other students.
The basic principle is that no one can enter or leave a class without permission from the teacher. This shows respect and it also ensures that the class is not disrupted.

There are some circumstances when it is not required to follow this rule to the letter. For example, a student may not be feeling well and need to leave abruptly. Or perhaps a student knows ahead of time that he must leave before the end of the class. If so, he should inform the teacher or the assistant before the class starts. Then, when the time comes, he can simply leave quietly without drawing attention to himself.

Although the younger students are generally required to request permission before leaving the class for any reason, teachers generally allow more leeway to adult students.

If a teacher who is conducting a class sees his senior entering the dojang, he stops what he is doing and bows to his senior. However, if the one conducting the class sees his teacher entering the dojang, he asks his students to stop what they are doing so that they can all bow to his teacher.

2. At the beginning of the class

If the teacher is not available to begin the class on time, the assistant (the next-highest ranked in the group) starts the class at the scheduled time. When the teacher joins the class, the assistant stops the class, the students bow to the teacher, the assistant returns to usual his position, and the teacher goes to the front of the room to lead the class.
At the beginning of the class:
1. The students line up in order of rank, facing the teacher and the wall where the ITF flag and the official photograph of General Choi are displayed. They wait in silence;
2. The teacher of the class also stands facing the wall;

3. The teacher, the students, and any other Taekwon-Do people present bow to the ITF flag and the official photograph of General Choi.* Then the teacher turns to face the students;

4. The students bow to the teacher and say “Taekwon”;

5. The students bow to the assistant teacher and say “Taekwon”.

6. Prior to beginning the training session, the students recite the Student’s Oath, standing in Attention Position, Charyot sogui, with right hand raised:
The Student Oath

I shall observe the tenets of Taekwon-Do:

Courtesy, Integrity, Perseverance,

Self-control, and Indomitable Spirit.
I shall respect the instructor and seniors.

I shall never misuse Taekwon-Do.

I shall be a champion of freedom and justice.

I shall build a more peaceful world.
*
When bowing to the ITF flag and the official photograph of General Choi, the right hand should be raised as illustrated below.
When we bow to the ITF flag and the official photo of our Founder in this way, we are indicating that we recognize and accept their leadership. When students bow to their teacher, this gesture shows that they respect his leadership and are ready to learn. By raising his right hand and bowing to the ITF flag and the official photo along with his students, the teacher is showing that he accepts the responsibility of supporting and guiding his students. Thus, the protocol establishes the relationships between the organization, the teacher and his students.
It is important that every ITF student understand the meaning of the Student Oath that he repeats at the beginning of each class. Therefore, the ITF Student Oath may be translated into the language used in that class. Care must be taken to ensure that the translation is accurate, and the wording should be submitted to the National Association for approval. Any questions about wording should be referred to the ITF Communications Committee.
Guests

If high-ranking ITF Taekwon-Do people and/or special guests are in the training hall during a class, they stand behind the teacher during the bowing to the ITF flag and the official photograph of General Choi. Guests who do not practice Taekwon-Do are asked to rise as a gesture of respect but they are not expected to bow. The guests turn to face the students when the teacher does.
Lining Up: The Traditional Set-up
General Choi usually had students line up with the highest ranks in the first row, from left to right in order of rank, and ITF teachers have continued to use this arrangement for seminars and special events.
	Illustration of traditional set-up
with students lined up from left to right

	(16th
	(17th
	(18th
	(19th
	(20th

	(11th
	(12th
	(13th
	(14th
	(15th

	(6th
	(7th
	(8th
	(9th
	(10th

	1st
Highest rank
Assistant
	(2nd
	(3rd
	(4th
	(5th

	Teacher

	ITF flag and official photograph of General Choi displayed on the wall

	front wall of the dojang

Lining Up: A Proposed Additional Set-up
We are proposing that teachers use the set-up illustrated below when conducting a regular class:

	Illustration of the proposed additional set-up
with students lined up by rank from front to back

	(5th
	(10th
	(15th
	(20th
	(25th

	(4th
	(9th
	(14th
	(19th
	(24th

	(3rd
	(8th
	(13th
	(18th
	(23rd

	(2nd
	(7th
	(12th
	(17th
	(22nd

	1st
highest rank
Assistant
	(6th
	(11th
	(16th
	(21st

	Teacher

	ITF flag and official photograph of General Choi displayed on the wall

	front wall of the dojang

The students are still lined up in order of rank, but from the front to the back rather than across the rows.

Each line from front to back is made up of students at the same level. This makes it possible for the teacher to ask all the students in a line to execute a certain movement according to their level and makes it easier for the teacher to identify students who are having difficulty executing a movement.

Teachers may wish to ask the students in each line to change positions so that the shortest student is in front and the tallest at the back. That will make it easier for everyone to see the teacher.

This proposed additional set-up is the result of many years of teaching experience, exchanges with various experts in the field of education, and extensive research into training practices used in various sports.
3. During the class

No one may teach a student without the teacher’s permission.
Students must always listen carefully to what their teacher is saying. They must always be ready to react when the teacher gives an order, and their posture should reflect this. So they stand in Attention Position, Charyot sogui. However, when the teacher is giving an explanation, he may tell them to “stand at ease”.
If student wants to ask a question, he must raise his hand and wait until the teacher indicates that he may speak. If the student is seated, he stands up. Then he bows, asks his question, listens attentively to the answer, and bows again.
Students may not leave a class without the teacher’s permission. If a student needs to leave during the class, he must raise his hand and wait until the teacher indicates that he may speak, then stand up and ask permission to leave.
When coming back into the class, the student bows and takes his position.
4. At the end of the class

1. After training, students must sit cross-legged and meditate for one minute;
2. Students bow to the assistant and say “Taekwon”,
3. Then they bow to the teacher and say “Taekwon”;
4. Finally, they bow to the International Taekwon-do Federation flag and the official photograph of General Choi.
Protocol Outside the Dojang
Outside the dojang, students must bow to all Grand Masters, Masters, Instructors, and other seniors they meet. When greeting a group, the junior bows to the most senior first.
1. Respect of the Schedule for ITF Events

All ITF events must be well organized so that they start and end on time. This is important because punctuality is a sign of respect for others but also because the official party, including any honored guests, does not enter until everything is ready. Our protocol requires that they not be made to wait unnecessarily.
2. In competitions

The rules of protocol applicable to competitors and officials in the ring are well established and already being applied in ITF competitions. The Tournament & Umpire Committee has responsibility for the application of these rules, which may eventually be incorporated into the official ITF Code of Protocol.
3. When in a vehicle
The highest-ranked individual enters the vehicle first, followed by the others in order of rank.
If there is a professional chauffeur: The individual with the highest rank sits on the right side in the back seat (behind the front passenger seat). The host or the interpreter sits in the front passenger seat.

If there is no professional chauffeur: The individual with the highest rank sits in the front passenger seat. The others sit in the back seat, with the highest-ranked sitting behind the front passenger seat and the others to his left in order of rank. (The rank of the driver is not taken into consideration.)
The chauffeur disembarks first and opens the door for the highest-ranking individual. The other passengers leave the vehicle in order of rank.
4. For an official visit

When an ITF official is invited to visit a country, he should be met on arrival at the airport. Depending on the reason for the visit and the visitor’s position in the ITF, a representative of the organizing committee or of the local National Association or of the Continental Federation, should be waiting to greet him. Generally, a brief welcoming ceremony (which may include the presentation of flowers or another gift, according to local custom) takes place at the airport. Arrangements could be made to use the area reserved for VIPs for the ceremony and for a press conference, if any.
The organizers of the event should make arrangements for the transportation of the official party to the location of the event (or elsewhere if the event is not taking place immediately).
5. When arriving at or leaving an official event
When the official party arrives at or leaves the location of an ITF event, the organizers of the event must designate someone as a guide to indicate the way for the highest-ranking individual who is presiding the event. The guide walks ahead but over to one side (not directly in front of the highest-ranking individual). The other members of the official party follow, in order of rank.
The representative of the event organizers who is acting as the guide for the official party must ascertain if everything is ready before they enter the hall where the event is taking place. If everything is not ready, he must take the official party to a place where they can wait comfortably.

When everything is ready:

· The guide shows the official party to the door of the hall where the event is taking place.
· The highest-ranking individual’s title in the ITF is announced, followed by his name.
· Everyone rises and turns toward the door.
· The guide holds the door open for the highest-ranking individual who enters and pauses just inside the door.
· His protocol title in Korean is announced along with the instruction to bow: KYONG YE!
· After the bowing, the other members of the official party enter in order of rank.
When the event is finished (or when the highest-ranking individual wishes to leave), the announcer asks everyone to bow, then the official party leaves the hall. The guide accompanies them to the outside door and to their vehicle.
The organizers of the event must make sure that the members of the official party not be left to their own devices after the end of the event. Arrangements must be made to guide them out of the hall and out of the building before the others leave. A vehicle should be waiting for them.
This is ITF protocol. At some events there may be other dignitaries present, such as political figures or government officials. The organizers of the event must enquire about the protocol applicable for each of the dignitaries and ensure it is respected as well.
Eventually a section will be added to the Code to describe the specific rules of protocol for certain ceremonial occasions.

6. When speaking on the telephone

When speaking on the telephone it is important to follow protocol, showing the same respect as when speaking to that person face-to-face.
Thus a junior will use the proper forms of address when speaking to his senior and will say “Yes, sir” or “No, Ma’am”.
He will listen carefully and not interrupt his senior, always asking permission if he must ask a question.
7. When exchanging correspondence
Protocol must be followed in written correspondence too. Appropriate forms of address must be used, and the tone must be respectful.

Because e-mail is an almost instantaneous means of correspondence, there is a tendency to relax standards for both grammar and etiquette. However, whether the correspondence is transmitted by conventional mail or by e-mail, it is important to follow protocol. Each person must be addressed politely and with the deference due to their rank and/or position.
ITF Etiquette

A high degree of etiquette should be observed by students, both inside and outside the training hall (do jang). This should be applied by lower ranking students to senior students while training, by higher ranking students to elder students outside of the dojang, and by all students when visiting another do jang. In all cases, emphasis should be placed on correct and proper salutation. It is a form of respect and courtesy in Western as well as Oriental societies.

General Choi Hong Hi, Founder of ITF Taekwon-Do
The Encyclopedia of Taekwon-Do (vol. 1, p. 66)

According to Section 7.5.1 “Seniority among Members” of the official By-Law of the ITF, seniority is described as follows:
7.5.1 Seniority among Members

Seniority is established according to grade or degree. If two members hold the same degree, seniority will be established according to the following rule:

a. The date on the grade or degree certificate determines seniority;

b. If two members hold the same grade or degree and their certificates were issued on the same date, the one who started practicing Taekwon-Do earlier will be considered senior;

c. If the above criteria are not decisive, the person with the earlier date of birth will be considered to be senior.

1. Forms of address
The appropriate form of address must be used at all times when communicating with an individual of higher rank. All Black Belts should be addressed according to their rank, as stated in Section 7.4 “Forms of Address” of the ITF By-Law:
7.4 Titles & Functions of Black Belt Teaching Members
a. 9th degree, Grand Master, will be addressed as SASUNG NIM.

b. 8th and 7th degree, Master, will be addressed as SAHYUN NIM.

c. 6th, 5th and 4th degree, Instructor, will be addressed as SABUM NIM.

d. 3rd, 2nd and 1st degree, Assistant Instructor, will be addressed as BOOSABUM NIM.

Say: “Grand Master”, “Master”, “Instructor”, “Sir” or “Ma’am”, “Mr”, “Mrs” or “Ms” followed by the family name. Instead of a simple “Yes”, the correct response would be “Yes, Sir” or “Yes, Ms family name”. Avoid saying “Yeah” or “OK” instead of “Yes”, as it could be perceived as showing a lack of respect.
Depending on culture and local habits, a senior may decide to give juniors permission to use his first name, but this must not be perceived as permission to lower the standard of protocol.

2. Seniors show courtesy to juniors

In social situations it is the responsibility of the senior to make sure that the juniors are taken care of and comfortable. At meetings and on social occasions, after everyone has bowed, the senior will generally want to shake hands with each person present.
Higher-ranking Black Belts should address lower-ranking Black Belts as “Mr”, “Mrs”, or “Ms” followed by their family name. By doing this, seniors demonstrate the importance of showing respect by the use of family names rather than first names. This is particularly important for adult beginners who could perceive the use of their first names as evidence of a lack of respect.
3. Shaking hands

In ancient times Chinese mandarins wore tunics with very long, very wide sleeves. When a mandarin pulled up his sleeve it was a practical gesture – it was difficult to use his hands if he didn’t – but it was also a way of signaling that he was being open and honest. Perhaps this is the origin of the expression “to have nothing up your sleeve”, meaning that you have nothing to hide?
In Taekwon-Do, we always use two hands when shaking hands. While leaning forward slightly from the wait (as for a bow), the right hand is extended to shake the other person’s hand. The left hand is placed under the right elbow with the palm turned down so that it is supporting the right arm. This two-handed greeting is a symbol of respect and an indication that the other person has your full attention.

By supporting the right forearm with the left hand and shaking hands the Taekwon-Do way, you are following protocol and, although you may not always be conscious of it, you are also signaling to the other person that he can trust you.
4. Giving & receiving

Always use both hands when giving or accepting any object, even if it is a business card. This is a gesture of respect and should be used at all times, even outside the dojang. Using both hands shows that you are giving your full attention and ensures that you are being careful.
At events when awards are being presented, the presentations should generally be made starting with the award to the most junior person and working up to the most senior. If there is a special senior guest, he should be introduced at the end of the presentations, and time must be reserved so he can address those present immediately after he is introduced.
5. Table Manners

a) Seating arrangements

At all official events, always seat the highest-ranking individual at the head of the table, with his companion or guest next to him. Seat everyone else and their companions or guests either side of the highest-ranked, according to rank, from highest to lowest.
At official functions everyone takes his or her position according to their Taekwon-Do rank. However, regardless of his rank, the host of an event must be seated next to the highest-ranked individual in attendance.
If the highest-ranked senior leaves the table, everyone must rise to show respect. They also rise when he returns to the table and sit down only after he is seated.

b) When ordering meals

The host of the meal should make arrangements with the wait staff for the menu to be presented first to the highest-ranking individual present first, so that he can order his meal first, followed by the others in order of rank. Juniors will wait until their seniors have started to eat before they begin.
c) Making & accepting toasts

It is a common Western custom for people to clink their glasses together when someone proposes a toast. There are several theories about the origin of this custom, but it seems likely it started as a practical gesture. Apparently the host would pour a small amount of the guest's drink into his own cup and drink it to prove that the drink was not poisoned.
 Some believe this custom originated in Europe in the Middle Ages, while others say it started even earlier with the ancient Greeks. Whatever the origin, the practice of making toasts and clinking glasses has survived as a custom in many cultures.
Our Taekwon-Do protocol about proposing and participating in toasts requires that one lean slightly forward from the waist (as when bowing), holding the glass in the right hand, while the left hand supports the right arm as for shaking hands). To show proper respect for his seniors, a junior will be careful not to raise his glass any higher than they raise their glasses.

The person to whom a toast is made should accept gracefully, but it is not necessary that he make a speech. A simple heartfelt “thank you” is sufficient, unless he has been asked to say a few words or give a speech.
Note:
Although some may be in the habit of placing the left hand in the palm down position under the right arm when shaking hands or when participating in toasts, ITF protocol requires that the left hand be placed palm up under the right forearm near the elbow. This is based on Oriental tradition. It is also logical, since one would naturally support one arm by cupping it from underneath with the other hand.
The ITF Dress Code

The ITF Dobok
The ITF dobok represents the Taekwon-Do philosophy and approach to training. It should be worn with pride. The official ITF dobok and belt are described in Sections 8.1 and 8.2 of the ITF By-Law, amended in April 2009 in Spain by the ITF Board of Directors, which are reproduced below:

8. Dress Specifications

8.1 Dobok:

Practitioners must wear the current I.T.F. approved dobok, introduced in 1982. The dobok consists of a jacket, pants, and a belt.

a. Grade members (colour belts) wear the basic uniform:

· The jacket and pants are white

· The I.T.F. badge is worn on the left-hand side of the jacket front at chest level

· On the back of the jacket is a logo which symbolizes an evergreen tree and incorporates the word “Taekwon-Do” in English and Korean as well as the letters "ITF"

· On the outside of both pant-legs, at knee level, appear the letters "ITF"

b. Black Belt members 1st to 3rd Degree wear the basic uniform with the addition of black piping three centimetres wide around the bottom edge of the jacket.

c. Black Belt members 4th Degree and above, not qualified as International Instructors wear the basic uniform with the addition of black piping three centimetres wide around the bottom edge of the jacket and a vertical black stripe three centimetres wide on the outside of both pant-legs.

d. International Instructors 4th to 6th degree wear the same uniform as degree members with the addition of a vertical black stripe three centimetres wide on the outside of each sleeve of the jacket and both of the pant-legs.
e. Masters and Grand Masters wear the same uniform as International Instructors with the addition of a vertical white stripe of one centimetre wide on the outside of each sleeve of the jacket and both of the pant-legs.
8.2 Belt:

a. The belt is five centimetres wide and five millimetres thick. It is worn wrapped around the body once.

b. There are six colours of belts:

Black: 9th to 1st degree

Red with black stripe: 1st grade (gup)
Red: 2nd grade (gup)
Blue with red stripe: 3rd grade (gup)
Blue: 4th grade (gup)
Green with blue stripe: 5th grade (gup)
Green: 6th grade (gup)
Yellow with green stripe: 7th grade (gup)
Yellow: 8th grade (gup)
White with yellow stripe: 9th grade (gup)
White: 10th grade (gup)

c. The stripe on one end of the belt that indicates 9th,7th ,5th ,3rd or 1st gup, is five millimetres wide. The distance between the stripe and at one part of the belt only is five centimetres.

d. The level of Black Belt degree membership is written in gold-coloured Roman numerals at one end only of the belt.

e. A grade or degree holder may add his name and surname in gold letters as well as the name "I.T.F." and/or of the NA or AA.

f. Junior Black belts (up to 17 years) must wear a black and white in horizontal division belt, and at the age of 18 years the belt must be changed into the Black belt.

The ITF logo must always be affixed to the left-front side of the uniform, over the wearer’s heart. No other emblems or insignia are permitted.
It is each individual’s responsibility to take care of his uniform, making sure it is always clean and neat. The dobok (but not the belt) should be washed regularly to make sure it remains white and is free of wrinkles and stains. It should be kept clean and simple, not cluttered up with various badges and patches. It must never be used for commercial messages of any kind.
Women may wear a plain white t-shirt under the dobok.
The belt must always be removed before eating or using the washroom, then promptly retied. The sleeves and pant legs must never be rolled up.
When a student needs to adjust his dobok during class, he must not turn his back to the teacher. He must turn to his right, put his uniform straight, then turn back to face the teacher.
The uniform must be worn only for training and competitions. It must not be worn as casual attire.

On official occasions

When acting as umpires or examiners, all ITF officials (male and female) must wear a navy blue jacket and pants with a long-sleeved white shirt, a plain blue tie, and white athletic shoes. The ITF pin must be worn on the left lapel of the suit jacket (or, if a jacket is not required, on the tie). No other pins are necessary.
The ITF By-Law defines attire for official occasions as follows:
8.1.1. Suit and Tie

a. At official occasions International Instructors 4th and 6th degree wear a suit and red tie

b. At official occasions Master Instructors 7th and 8th degree wear a suit and gold tie

c. At official occasions Grand Master Instructors 9th degree wear a suit and a white tie

Business attire is required for official events, such as when attending a banquet, and when greeting an out-of-town visitor. Casual clothing such as jeans, shorts, and open-toe sandals are not appropriate on these occasions.

Unless otherwise instructed by the most senior in the group, no one must remove their jacket or tie. It is left to the discretion of the individual chairing an event to make the decision if conditions warrant giving the participants permission to remove their jackets and/or ties.

In some countries it is acceptable to wear dress pants, shirt and tie without the jacket, especially in very hot weather. To show respect for the local culture and customs, the Ministry of Internal Affairs of the country should be consulted and their dress code applied. For official events, the appropriate attire must be indicated in the invitation. If the event is exclusively for ITF people, the organizers must refer the question of modifying the dress code for the event to the ITF before sending out the invitations.
In Conclusion

The ITF needs an official Code of Protocol because:

· Taekwon-Do is a true martial art, and protocol is an essential element of a martial art.
· The ITF is a well-structured, well-run organization with the necessary By-Law, policies and procedures.
· It is an essential tool that will help the ITF fulfill its mission of making Taekwon-Do accessible to people everywhere in the world.

The rules of protocol will be integrated into the teaching of ITF Taekwon-Do. This is why we are including a section about the Code of Protocol in the basic course about teaching the Do that will be offered starting in 2010.

A Code of Protocol is essentially a list of rules governing behavior. A list of rules is useful, but it is even more important that we:

· gain knowledge (know what we should do),
· that we gain know how (know when we should do it), and
· that we do it whole-heartedly.

Several new rules have been introduced in this document. We understand that some may find it difficult to modify the way they have been doing things for many years, but we are counting on all our seniors, especially our National Associations, to help implement the official Code of Protocol.

Gm Tran Trieu Quan,
ITF President

Quebec, Canada

September 2009

Document produced by Gm Tran Trieu Quan, version 2009/09/28 for consultation

page 21

